TRC Investigation/Remediation Status New Bedford High School Vent Remediation Keith Middle School Air Monitoring # City of New Bedford Department of Environmental Stewardship April 30, 2008 # Agenda □ Vent Remediation Status at New Bedford High School (NBHS) D. Sullivan, LSP, CHMM D. Sullivan, LSP, CHMM ☐ TRC Investigation/Remediation Status ☐ TRC Air Monitoring at Keith Middle School (KMS) D. Sullivan, LSP, CHMM Questions & Answers D. Sullivan, LSP, CHMM D. Vorhees, Sc.D. # NBHS Interior Remediation Status - ☐ Remediation Initiated July 2007 - Remediation Completed August 2007 - ☐ HVAC Repairs/Balance February 2008 - ☐ PCB Air Sampling February 2008 # PCBs > Indoor Air Action Levels Notes on Process | Response | Status | |------------------------------|-------------------| | Visual Inspection (sources) | Done | | Re-sampling | Done | | Verbal Report to School/City | Done | | Interviews with personnel | Done | | Consultation with laboratory | Done | | Supplemental Assessment Plan | Submitted to City | ### **Accomplishments** ✓ All Ducts ✓ 20 HVAC Units ✓ 250 Univent Heaters √ 4000 Locker Bottoms ✓ All HVAC Filters Cleaned* Cleaned Cleaned Cleaned Replaced *Unless New ### **Accomplishments (cont.)** - All fixed horizontal surfaces over eight feet (except newly painted). - 207 Wipe Samples 3 detections all below stds. - ☐ Significant interior PCB burden reduction. - Removal completed on schedule. - Air monitoring conducted following remediation (removal) and HVAC balancing. # Hallway Heating Unit and Ventilation System **BEFORE** **AFTER** ### **Discoveries** - □ 20 out of 120 Roof Top Exhaust Vents not working. - Over 40% of perimeter univents not working. - Contributed to mixed results from 2007 post-remedial air monitoring. # HVAC Status ### **Air Handling System Repairs** Roof top exhaust fans replaced and operational Unit ventilators restored to working order ☐ Air handling system balanced # First Floor Air Sampling Locations February 2008 ### Second Floor Air Sampling Locations February 2008 # Third Floor Air Sampling Locations February 2008 ### Comparison of TRC NBHS Indoor Air Results August 2006, August 2007, and February 2008 # NBHS Indoor Air Results - Min, Max, and Average (ug/m3) 2006, 2007, and 2008 # PCB Indoor Air Monitoring Results for NBHS February 2008 - ☐ Concentration Range: - ightharpoonup ND, 0.0014 ug/m 3 to 0.13 ug/m 3 - Locations Above *Threshold for Further Investigation* (0.05 ug/m³): 2 - ightharpoonup Room A-307-3 0.085 ug/m³ - \triangleright Room A-212/213-4 0.13 ug/m³ - Locations Above *Acceptable Long-Term Average Exposure Concentration* (0.3 ug/m³) - > None - ☐ Eight interior non-detect results! # Working Hypotheses Elevated PCB Air Levels - Other PCB Source Contributions - Numerous low concentration sources - Preliminary bulk/air correlation - B-240 vs. A-114-3 - 🗖 Inadequate Ventilation During Testing - Old, malfunctioning exhaust/unit vents # Possible Correlation 2007 Bulk and Air Results | Medium | B-240 | A-114-3 | High Conc. Correlation | |-------------------|--------------------|--------------------|------------------------| | Floor Tile Mastic | 10.1 ppm | 0.2 ppm | B-240 | | Window Glazing | 14.9 ppm | 2.1 ppm | B-240 | | Baseboard Mastic | 4.5 ppm | 2.0 ppm | B-240 | | Old Paint | 0.2 ppm | 8.3 ppm | | | Recent Paint | 2.9 ppm | 1. 6 ppm | B-240 | | Steel Beam Paint | 6.4 ppm | 4.3 ррт | B-240 | | Air Result 2007 | $0.32~{ m ug/m^3}$ | $0.08~{ m ug/m^3}$ | B-240 | Concentration Units: Bulk results in mg/Kg (ppm), Air Results in ug/m3 #### **NBHS** Interior #### Path Forward — Characterization and Planning - ☐ Characterize and map PCB sources - Proposed plan submitted to City - \succ Anticipate EPA wanting further sampling regardless of Feb. 2008 results - ☐ Formulate Additional Remedy - > Based on PCB source mapping and other input (EPA) - Provide regular updates to school and public #### **NBHS** Interior #### **Path Forward - Remediation** ☐ Source Removal ☐ Manage in place **Encapsulation** ### **Encapsulation** - Encapsulation uses impermeable epoxy paints, sealants, coatings - Innovative application for PCBs - Not EPA approved or tested ☐ Will require pre and post flux chamber evaluations and other testing to demonstrate effectiveness to EPA ### Manage in Place - Operations and maintenance of building materials - Maintenance of air handling systems, routine cleaning, lubricating - Periodic inspection of confirmed building materials, flaking paint - Remove when convenient during renovation (like asbestos) - Program of regular air monitoring - ☐ Teacher/parent buy-in - ☐ Staff training ### **TRC Soil Investigation** ### **Investigation Quantities Comparison** | | BETA | BETA | TRC | |--------------|-------------|-------------|-------------| | | Residential | Walsh Field | Residential | | PCBs | 325 | 69 | 257 | | PCB Homologs | 0 | 0 | 26 | | PAHs | 87 | 50 | 195 | | Metals | 94 | 52 | 205 | | VOCs | 45 | 0 | 4 | | VPH | 0 | 0 | 2 | - lue Previous Sampling - > BETA Residential Grid - > BETA Walsh Field - > TRC 94 soil boring residential survey to date - Analyses - > PCBs (Aroclors/Homologs) - > VOCs, PAHs, Metals, VPH - > DBF, TPH (BETA) # AMS Model 9100 New England Geotech - ☐ Track Mounted Geoprobe Rig - Compact (34 Inches Wide) - Access Tight Spaces/Bldg. Interiors - ☐ Propane Fuel - □Low Impact # Model 6620DT New England Geotech - ☐ Track Mounted Geoprobe Rig - ☐ Suitable for Rugged Terrain - Plywood reduces impacts to lawns or other surfaces # Model 540 M Dolly Rig New England Geotech - ☐ Ideal for accessing tight areas where track rigs cannot manuever - Due to steep slopes and narrow openings, TRC has used this rig at several properties in New Bedford # Geoprobe Holes New England Geotech - ☐ Two-Inch diameter hole - Backfilled with remaining samples materials - Compacted - ☐ Top off with clean sand and similar surface material # **NBHS/Area Time Line** ☐ Data Collection & Remedial Planning 2008 ☐ Prepare for/Initiate Public Bidding 2008/2009 ☐ Initiate Targeted Remedies 2009 (sooner if possible) # NBHS/Area Investigation Anticipated Remedial Elements/Options #### **Keith Middle School Monitoring Update** - ☐ TRC Monitoring since March 2007 - □ PCBs Indoor Air/Vents - □ VOCs Indoor Air/Vents ### KMS Indoor Air Sampling - Locations = Air Sampling Location # **Background Sampling In Progress** #### **Foundation Vent Stack Sampling Locations** #### **Vent Sampling In Progress** #### **Total PCBs in Indoor Air Trends** August 2006 - December 2007 #### Vent Stack - PCBs Trends March 2007 - December 2007 # KMS Air Monitoring PCBs - \square PCBs KMS indoor air equivalent or < background air - □ PCBs well below EPA Action Level (0.050 ug/m3) - ☐ PCBs Present in Vent Samples Periodically (Background) #### **VOCs in Building A Indoor Air Trends** August 2006 - December 2007 #### **VOCs in Building B Indoor Air Trends** August 2006 — December 2007 #### **VOCs in Building C Indoor Air Trends** August 2006 - December 2007 ### Risk Evaluation for Indoor Air Keith Middle School *AAL-Allowable Ambient Limit TEL — Threshold Effect Exposure Limit ### VOC Vent Stack Trends (VS-1) August 2006 – December 2007 ### VOC Vent Stack Trends (VS-4) August 2006 – December 2007 # **VOC Measurements Summary of Findings Keith Middle School** - □VOCs Present in Vents Consistently - **VOCs** in Vents - > Generally decreasing in concentration over time - Also reflects compounds in soil gas (indicates system performing as designed) - VOCs KMS Indoor Air - > Background concentrations (off-gassing of building materials) - > Also attributable to maintenance activities # TRC Investigation Remediation Status New Bedford High School Vent Remediation Keith Middle School Air Monitoring ### **Questions are Welcome!**